

A FACT SHEET ABOUT DOMESTIC VIOLENCE

*Domestic violence is a pattern of coercive behavior that is used by one person to gain power and control over another. It may include physical violence, sexual assault, emotional, psychological, and verbal abuse, stalking, and emotional control.*ⁱ

Domestic Violence in New Hampshire

In 2009, Coalition member agencies assisted 6,933 females, and 515 male victims of domestic violence.

According to the NH Violence Against Women Survey:

- It is estimated that 166,131 (33.4%) women in New Hampshire have experienced physical assault by an intimate partner. That number is greater than the population of Manchester and Concord combined by almost 14,000.
- For the majority of victims of either sexual or physical violence, the perpetrator of the most recent assault they experienced was someone whom they knew.
- 17% of women in the study reported experiencing both sexual and physical violence.
- Consistent with other research, women reporting multiple types of abuse also reported poorer physical health. Women who report having a chronic disease or medical condition were more likely to report sexual and physical violence than women who do not report having a chronic disease or medical condition.

Domestic Violence in the United States

- On average, more than three women are murdered by their husbands or boyfriends in this country everyday.ⁱⁱ
- Women ages 20-24 years of age are at the greatest risk for intimate partner violence.ⁱⁱⁱ
- 40% of teenage girls, ages 14 to 17 say they know someone their age who has been hit or beaten by a boyfriend.^{iv}
- Homicide is the leading cause of death for pregnant women in the United States.^v 50%-75% of women abused before pregnancy are abused during pregnancy.^{vi}
- Victims of domestic violence often return to their abusers because they cannot find long-term housing.^{vii} In a survey by the U.S. Conference of Mayors, 50% of cities surveyed cited domestic violence as a primary cause of homelessness.^{viii}

The Cost of Domestic Violence

- Intimate partner victimization against U.S. women ages 18 and older results in more than 18.5 million mental health care visits each year.^{ix}
- A study released by the US Centers for Disease Control in October 2005 found that health care costs associated with each incident of domestic violence were \$948 in cases where women were the victims and \$387 in cases where men were the victims. The study also found that domestic violence against women results in more emergency room visits and inpatient hospitalizations, including greater use of physician services than domestic violence where men are the victims.^x
- The annual cost of lost productivity due to domestic violence is estimated as \$727.8 million. Victims lose nearly 8 million days of paid work as a result of the violence.^{ix}
- A recent national survey of CEO's and employees found that 1 in 4 women in the workplace identify as a domestic violence survivor or victim.^{xi}
- The majority of executives in this same survey recognized the significant impact that domestic violence has on productivity and the bottom line, however only 13% say corporations should address the problem in a concerted way. In contrast 9 out of 10 employees surveyed say businesses should be part of the solution to ending domestic violence.^{xi}

The 14 member programs of the New Hampshire Coalition Against Domestic and Sexual Violence assist survivors of sexual assault, domestic violence, and stalking, and members of their families, with 24-hour crisis lines, emergency shelter, counseling, support groups, and help dealing with police, medical and court personnel. We do not discriminate based on gender, age, health status (including – HIV positive), physical, mental, or emotional ability, sexual orientation, gender identity/expression, socio-economic status, race, national origin, immigration status, or religious or political affiliation. The crisis centers also provide speakers and educational programs to community groups.

NH CRISIS CENTERS:

RESPONSE to Sexual & Domestic Violence (1-866-644-3574)
Berlin, Colebrook, Lancaster

The Support Center at Burch House (1-800-774-0544)
Littleton, Woodsville

Starting Point: Services for Victims of Domestic & Sexual Violence (1-800-336-3795)
Conway, Ossipee

Voices Against Violence (1-877-221-6176)
Plymouth

WISE (1-866-348-WISE)
Lebanon

New Beginnings Without Violence and Abuse (1-866-644-3574)
Laconia and all of Belknap County

Turning Points Network (1-800-639-3130)
Claremont, Newport

**Sexual Harassment and Rape Prevention Program (SHARPP)
University of New Hampshire (1-888-271-SAFE (7233))**
Durham

Rape and Domestic Violence Crisis Center (1-866-644-3574)
Concord

A Safe Place (1-800-854-3552)
Portsmouth, Rochester, Salem

Sexual Assault Support Services (1-888-747-7070)
Portsmouth, Rochester

YWCA Crisis Service (603-668-2299)
Manchester, Derry

Monadnock Center for Violence Prevention (1-888-511-6287)
Keene, Jaffrey, Peterborough

Bridges: Domestic & Sexual Violence Support (603-883-3044)
Nashua, Milford

NH Coalition Against Domestic and Sexual Violence
PO Box 353 Concord, NH 03302
(603) 224-8893 - www.nhcadv.org/ Teen site: www.Reachoutnh.com

Statewide Toll-free hotline numbers:
Domestic violence: 1-866-644-3574
Sexual assault: 1-800-277-5570

REFERENCES

- ⁱ Family Violence Prevention Fund. "Model Policy on Domestic Violence in the Workplace"
- ⁱⁱ Bureau of Justice Statistics Crime Data Brief, *Intimate Partner Violence, 1993-2001*, February 2003.
- ⁱⁱⁱ U.S. Department of Justice, Bureau of Statistics, "Intimate Partner Violence in the United States," December 2006
- ^{iv} Children Now/Kaiser Permanente poll, December, 1995
- ^v Krulewicz, C., Pierre-Louis, M.L., deLeon-Gome, R., and Green, R. "Hidden From View: Violent Deaths Among Pregnant Women in the District of Columbia, 1988-1996". *Journal of Midwifery and Women's Health*. Vol.1 46, pg 4. 2001
- ^{vi} Saltzman, LE., Johnson CH., Gilbert, BC., Goodwin, F., "Physical Abuse Around the Time of Pregnancy: An Examination of Prevalence and Risk Factors in 16 States." *Maternal and Child Health Journal*, Vol. 7, pg31-42, 2003.
- ^{vii} Correia, A., *Housing and battered Women: A case study of domestic violence programs in Iowa*. Harrisburg, PA: National Resource Center on Domestic Violence. March 1999
- ^{viii} The U.S. Conference of Mayors (2005)
- ^{ix} Centers for Disease Control and Prevention. March 2003. *Costs of Intimate Partner Violence Against Women in the United States*. Atlanta, GA: U.S.
- ^x Arias, I., Corso, P., "Average cost per person victimized by an intimate partner of the opposite gender: a comparison of men and women." *Violence and Victims*. 2005 Aug; 20(4):379-91
- ^{xi} "Corporate Leaders and America's Workforce on Domestic Violence" a survey commissioned by Safe Horizon, the Corporate Alliance to End Partner Violence, and Liz Claiborne Inc. (Released September 2007)